Arizona State Board of Nursing

Doug Ducey Governor Joey Ridenour Executive Director

Board Meeting Minutes

The regular meeting of the Arizona State Board of Nursing convened at 8:00a.m., Thursday, May 18, 2017, in the Board of Nursing Board Room, Suite 200, 4747 N. 7th Street, Phoenix, Arizona, with Randy C. Quinn, CRNA, President, presiding.

BOARD MEMBERS PRESENT:

Randy C. Quinn, CRNA, President
Elizabeth Boyer RN, Member
Theresa (Terri) Berrigan, LPN, C-AL, Vice President
Jana Machesky, LPN, Member
Dr. Melinda Preston, DNP, APRN, PMHNP-BC, Member
Dr. Melanie Logue, PhD, DNP, APRN, CFNP, FAANP, Member
Cecelia Andersen BSN, RN, Member

BOARD MEMBERS ABSENT:

M. Shawn Harrell, RN, MS, Member Lori Gutierrez, BS, RN-C, Member Brandon Dale, Member

LEGAL COUNSEL:

Elizabeth Campbell, Assistant Attorney General Sunita Krishna, Assistant Attorney General

ADMINISTRATIVE STAFF:

Joey Ridenour, RN, MN, FAAN, Executive Director
Janeen Dahn, PhD, FNP-C, Associate Director of Investigations
Valerie Smith, RN, MS, FRE, Associate Director
Kathy Malloch, PhD, MBA, RN, FAAN, Associate Director of Education
Judy Bontrager, MN, RN, Scope of Practice
Robert Ellis, BSIT, MBA, MPM, Associate Director of Operations

STAFF:

Shawna Bonner, BSN, RN Nurse Practice Consultant
Sue Bushong, B.A. Senior Investigator/Case Manager CANDO
Stephanie Chambers, RN, MN, Nurse Practice Consultant
Frank Curatola, Senior Investigator
David Elson, Senior Investigator
Cindy George, RN, BSN, Education Consultant
Kathleen Harrington, RN, MSN-INE, Nurse Practice Consultant
Kristi Hunter, MSN, FNP-C, Advanced Practice Nurse Consultant
Dolores Hurtado, Senior Investigator
Jennifer Ingram, Senior Investigator
Ruth Kish, MN, RN, Nurse Practice Consultant

Naira Kutnerian, Legal Secretary II
Lyn Ledbetter, Administrative Assistant II
Cindy Mand, MSN, RN, Nurse Practice Consultant
Pat Midkiff, MSN, RN, Nurse Practice Consultant
Pam Millben, Senior Investigator
Michelle Morton, Senior Investigator
Kirk Olson, Senior Investigator
Michael Pilder, MSN, RN, Nurse Practice Consultant
Kevin, Rapkoch, BSN, RN, Nurse Practice Consultant
Bonnie Richter, MSW, Senior Investigator
Katherine Watson, DNP, RN, CPNP, Advanced Nurse Practice
Consultant

I. Call to Order

The meeting was called to order at 8:00 a.m., Thursday, May 18, 2017.

The following Board members were present: Quinn, Boyer, Berrigan, Preston, Machesky, Logue, and Andersen.

Quinn presided.

Quinn welcomed members of the audience, explained the procedure for addressing the Board, and stated the mission of the Board.

II.H.1. Brandi Jo Kaiser RN175981 (Elson)

(aka: Knight, Brandi Jo)

The proceeding began at 8.00 a.m., with the following Board members present: Quinn, Boyer, Berrigan, Preston, Machesky, Andersen and Logue.

Kaiser was not present and was not represented by legal counsel.

Based upon the information presented at this meeting, Board members discussed whether a showing of extraordinary circumstances or the possibility of irreparable harm has been made supporting the need for a Summary Suspension.

Berrigan moved, Andersen seconded, and it was unanimously carried, based upon the information presented at this meeting and the information contained in the investigative report, to accept and adopt the proposed preliminary Findings of Fact and Conclusions of Law of the Findings set forth in the draft Order attached to the investigative report.

Board members discussed whether the foregoing conduct poses an immediate threat to the public health, safety, or welfare and requires emergency action pursuant to A.R.S. § 41-1092.11(B).

Berrigan moved, Preston seconded, and it was unanimously carried, based upon the information presented at this meeting, the findings of fact and statute/rule violations identified in the investigative report, and make a finding that public health safety and welfare imperatively requires emergency action and issue an Order summarily suspending the license of Brandi Jo Kaiser RN175981 pending further hearing. The hearing shall be promptly instituted and determined.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

It was therefore ordered that the license of Brandi Jo Kaiser RN175981 be suspended effective with the service of the written Order, and that Brandi Jo Kaiser RN175981 will immediately cease practice as a nurse. This suspension shall remain in effect pending a public hearing and final decision by the Arizona State Board of Nursing pursuant to A.R.S. § 32-1664.

II.H.2. Rodney Dy Wolpert RN194529; AP8220 (Dahn) (aka: Dy Morris Wolpert; Rodney Morris Hammons)

The proceeding began at 8:06 a.m., with the following Board members present: Quinn, Boyer, Berrigan, Preston, Machesky, Andersen and Logue.

Dahn addressed the Board with additional information. Alicen Wong was present telephonically and available for questions. Wolpert was present and was represented by legal counsel Alejandro Perez who addressed the Board.

Based upon the information presented at this meeting, Board members discussed whether a showing of extraordinary circumstances or the possibility of irreparable harm has been made supporting the need for a Summary Suspension.

Berrigan moved, Preston seconded, and it was unanimously carried, based upon the information presented at this meeting and the information contained in the investigative report, to accept and adopt the proposed preliminary Findings of Fact and Conclusions of Law of the Findings set forth in the draft Order attached to the investigative report.

Board members discussed whether the foregoing conduct poses an immediate threat to the public health, safety, or welfare and requires emergency action pursuant to A.R.S. § 41-1092.11(B).

Berrigan moved, Preston seconded, and it was unanimously carried, based upon the information presented at this meeting, the findings of fact and statute/rule violations identified in the investigative report, and make a finding that public health safety and welfare imperatively requires emergency action and issue an Order summarily suspending the license of Rodney Dy Wolpert RN194529; AP8220 pending further hearing. The hearing shall be promptly instituted and determined.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

It was therefore ordered that the license/certificate of Rodney Dy Wolpert RN194529; AP8220 be suspended effective with the service of the written Order, and that Rodney Dy Wolpert RN194529; AP8220 will immediately cease practice as a nurse/certified nurse practitioner. This suspension shall remain in effect pending a public hearing and final decision by the Arizona State Board of Nursing pursuant to A.R.S. § 32-1664.

II.H.3. Gail Jean Delhuerto RN156290 (Rapkoch)

The proceeding began at 8:27 a.m., with the following Board members present: Quinn, Boyer, Berrigan, Preston, Machesky, Andersen and Logue.

Delhuerto was not present and was not represented by legal counsel.

Based upon the information presented at this meeting, Board members discussed whether a showing of extraordinary circumstances or the possibility of irreparable harm has been made supporting the need for a Summary Suspension.

Berrigan moved, Logue seconded, based upon the information presented at this meeting and the information contained in the investigative report, to accept and adopt the proposed preliminary Findings of Fact and Conclusions of Law of the Findings set forth in the draft Order attached to the investigative report. The motion carried with six in favor and one opposed.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X		X	X	X		X	
NO	1					1						
ABSTAIN	0											
ABSENT	4		X	X						X		X

Board members discussed whether the foregoing conduct poses an immediate threat to the public health, safety, or welfare and requires emergency action pursuant to A.R.S. § 41-1092.11(B).

Rapkoch addressed the Board with additional information.

Berrigan moved, based upon the information presented at this meeting, the findings of fact and statute/rule violations identified in the investigative report, and make a finding that public health safety and welfare imperatively requires emergency action and issue an Order summarily suspending the license of Gail Jean Delhuerto RN156290 pending further hearing. The hearing shall be promptly instituted and determined. After discussion the motion was withdrawn.

Logue moved, Andersen seconded, and it was unanimously carried to accept the signed Consent Agreement.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

II.H.4. Lucianna Sterbick Nelson RN175802 (Kerrigan) The proceeding began at 8:32 a.m., with the following Board members present: Quinn, Boyer, Berrigan, Preston, Gutierrez, Machesky, Andersen and Logue.

Nelson was not present and was not represented by legal counsel.

Based upon the information presented at this meeting, Board members discussed whether a showing of extraordinary circumstances or the possibility of irreparable harm has been made supporting the need for a Summary Suspension.

Berrigan moved, Logue seconded, and it was unanimously carried, based upon the information presented at this meeting and the information contained in the investigative report, to accept and adopt the proposed preliminary Findings of Fact and Conclusions of Law of the Findings set forth in the draft Order attached to the investigative report.

Board members discussed whether the foregoing conduct poses an immediate threat to the public health, safety, or welfare and requires emergency action pursuant to A.R.S. § 41-1092.11(B).

Berrigan moved, Andersen seconded, and it was unanimously carried, based upon the information presented at this meeting, the findings of fact and statute/rule violations identified in the investigative report, and make a finding that public health safety and welfare imperatively requires emergency action and issue an Order summarily suspending the license of Lucianna Sterbick Nelson RN175802 pending further hearing. The hearing shall be promptly instituted and determined.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

It was therefore ordered that the license of Lucianna Sterbick Nelson RN175802 be suspended effective with the service of the written Order, and that Lucianna Sterbick Nelson RN175802 will immediately cease practice as a nurse. This suspension shall remain in effect pending a public hearing and final decision by the Arizona State Board of Nursing pursuant to A.R.S. § 32-1664.

II.H. APRN/RN/LPN/CNA Investigative Report/Potential Summary Suspension Pursuant A.R.S. § 41-1092.11(B) and/or Acceptance of a Consent Agreement and/or Adoption of Complaint & Notice of Hearing

II.H.5. Timothy Walter Woodbrisge RN180699 (Chambers)

The proceeding began at 8:38 a.m., with the following Board members present: Quinn, Boyer, Berrigan, Preston, Machesky, Andersen and Logue.

Chambers addressed the Board with additional information. Quinn moved, Berrigan seconded, and it was unanimously carried to accept the signed Consent Agreement for a Stayed Revocation

(Bonner)

Suspension not to exceed 12 months, pending the successful completion of psychological evaluation to include a substance use disorder evaluation and to include the attached stipulations, followed by 24 months, or 36 months if found to have a substance use disorder, stayed revocation probation to include the attached stipulations.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

II.H. APRN/RN/LPN/CNA Investigative Report/Potential Summary Suspension Pursuant A.R.S. § 41-1092.11(B) and/or Acceptance of a Consent Agreement and/or Adoption of Complaint & Notice of Hearing

II.H.6. George Valdez RN165005

The proceeding began at 8:42 a.m., with the following Board members present: Quinn, Boyer, Berrigan, Harrell, Preston, Machesky, Andersen and Logue.

Bonner addressed the Board with additional information. Valdez was present and addressed the Board. Logue moved, Andersen seconded, and it was unanimously carried, accept the signed pre-Board Consent Agreement for a stayed revocation suspension not to exceed 12 months, and to include the attached stipulations, followed by a 36-month stayed revocation probation, and to include the attached stipulations.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

II.H. APRN/RN/LPN/CNA Investigative Report/Potential Summary Suspension Pursuant A.R.S. § 41-1092.11(B) and/or Acceptance of a Consent Agreement and/or Adoption of Complaint & Notice of Hearing

II.H.7. Kristen Dawn Hall RN186929; CNA1000001352 (Bushong) (aka: Kristen Dawn Egeberg)

The proceeding began at 8:44 a.m., with the following Board members present: Quinn, Boyer, Berrigan, Preston, Machesky, Andersen and Logue.

Hall was not present and was not represented by legal counsel.

Based upon the information presented at this meeting, Board members discussed whether a showing of extraordinary circumstances or the possibility of irreparable harm has been made supporting the need for a Summary Suspension.

Berrigan moved, Logue seconded, and it was unanimously carried, based upon the information presented at this meeting and the information contained in the investigative report, to accept and

adopt the proposed preliminary Findings of Fact and Conclusions of Law of the Findings set forth in the draft Order attached to the investigative report.

Board members discussed whether the foregoing conduct poses an immediate threat to the public health, safety, or welfare and requires emergency action pursuant to A.R.S. § 41-1092.11(B).

Logue moved, Berrigan seconded, and it was unanimously carried, based upon the information presented at this meeting, the findings of fact and statute/rule violations identified in the investigative report, and make a finding that public health safety and welfare imperatively requires emergency action and issue an

Order summarily suspending the license of Kristen Dawn Hall RN186929; CNA1000001352 pending further hearing. The hearing shall be promptly instituted and determined.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

It was therefore ordered that the license/certificate of Kristen Dawn Hall RN186929; CNA1000001352 be suspended effective with the service of the written Order, and that Kristen Dawn Hall RN186929; CNA1000001352 will immediately cease practice as a nurse/certified nursing assistant. This suspension shall remain in effect pending a public hearing and final decision by the Arizona State Board of Nursing pursuant to A.R.S. § 32-1664.

II.H. APRN/RN/LPN/CNA Investigative Report/Potential Summary Suspension Pursuant A.R.S. § 41-1092.11(B) and/or Acceptance of a Consent Agreement and/or Adoption of Complaint & Notice of Hearing

II.H.8. Gwendolyn Lee Hall RN026024; AP7052 (Hunter)

The proceeding began at 8:47 a.m., with the following Board members present: Quinn, Boyer, Berrigan, Preston, Machesky, Andersen and Logue.

Hunter addressed the Board with additional information. Hall was present and addressed the Board and was represented by legal counsel Kristin Basha who was present telephonically and addressed the Board. Complainant was present and addressed the Board.

Campbell, Assistant Attorney General, provided legal advice. Quinn directed to Board staff to contact Department Health Services.

Based upon the information presented at this meeting, Board members discussed whether a showing of extraordinary circumstances or the possibility of irreparable harm has been made supporting the need for a Summary Suspension.

Logue moved, Berrigan seconded, and it was unanimously carried, based upon the information presented at this meeting and the information contained in the investigative report, to accept and adopt the proposed preliminary Findings of Fact and Conclusions of Law of the Findings set forth in the draft Order attached to the investigative report.

Board members discussed whether the foregoing conduct poses an immediate threat to the public health, safety, or welfare and requires emergency action pursuant to A.R.S. § 41-1092.11(B).

Logue moved, Berrigan seconded, and it was unanimously carried, based upon the information presented at this meeting, the findings of fact and statute/rule violations identified in the investigative report, and make a finding that public health safety and welfare imperatively requires emergency action and issue an Order summarily suspending the license of Gwendolyn Lee Hall RN026024; AP7052 pending further hearing. The hearing shall be promptly instituted and determined.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

It was therefore ordered that the license/certificate of Gwendolyn Lee Hall RN026024; AP7052 be suspended effective with the service of the written Order, and that Gwendolyn Lee Hall RN026024; AP7052 will immediately cease practice as a nurse/certified nursing assistant. This suspension shall remain in effect pending a public hearing and final decision by the Arizona State Board of Nursing pursuant to A.R.S. § 32-1664.

VI.C.12. Krystal Jillian Dixon RN181238 (Richter) (aka: Krystal Jillian Kelly)

Attorney Howard Gaines was present and addressed the Board. Dixon was present and available for questions. Quinn moved, Preston seconded, on a determination of reasonable cause based on the information in the investigative report (and material presented at this Board meeting), at no cost to the Board, issue an Interim Order for a psychological evaluation, to include an ethics evaluation to be completed by a Board approved evaluator, and to include any additional testing deemed necessary by the evaluator, to be completed with 45 days and then return to the Board. If the Interim Order is not completed, based upon the findings of fact and statute/rule violations identified in the investigative report, and issue a Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order. The motion carried with six in favor and one opposed.

	VOTE	Andersen Member	Dale Member	Gutierrez Member	Machesky Member	Preston Member	<u>Ouinn</u> President	Berrigan V. Pres	<u>Logue</u> Member	Harrell Member	Boyer Member	Public Member
YES	6	X			X	X	X	X			X	
NO	1								X			
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.M.4. Mary S. Buffington RN083233; AP0698 (Curatola)

Attorney Donna McDaniel was not present. Buffington was present and addressed the Board. Quinn moved, Logue seconded, and after discussion it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a minimum 12-month probation to include the attached stipulations. If not signed within 30 days, issue a Notice of Charges. Amended to include: indirect supervision morning check in with clinic director and to remove double **

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	<u>Harrell</u>	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.I.4. Krista Marie Sauter

RN195015

(Pilder)

(aka: Krista Marie Castillo)

Complainant was present and addressed the Board. Sauter was present and addressed the Board. Quinn moved, Logue seconded, and it was unanimously carried to dismiss the complaint.

VI.M.14. Robert Emerson Peer

RN192157

(Curatola)

Attorney Flynn Carey and Peer were present and addressed the Board. Logue moved, Machesky seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.I.2. Beata Lundi Louis

CNA1000018433

(Pilder)

Attorney David Williams was present and addressed the Board. Louis was present and available for questions. Logue moved, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. After discussion the motion withdrawn no seconder.

Berrigan moved, Andersen seconded, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. After discussion the motion carried with six in favor and one opposed.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	<u>Public</u>
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	1								X			
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.I.1. Joseph Anthony Bucciferro, Sr. LP047092

(Pilder)

Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

The meeting recessed at 10:05 a.m., and reconvened at 10:20 a.m.

VI.M.18. Monique Renee Wyche (aka: Monique Bridges)

RN Endorsement

(Curatola)

Attorney Rob Chelle was present and addressed the Board. Quinn moved, Logue seconded, and after discussion it was unanimously carried to continue the investigation to allow Applicant the

opportunity to obtain a psychological evaluation, to include a substance abuse evaluation, at no cost to the Board, by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be scheduled and completed within 45 days and then return to the Board. If the evaluation is not completed, based upon the findings of fact and statute/rule violations identified in the investigative report, deny licensure.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	<u>Harrell</u>	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.H.1. Joe Gerard Basom

RN075069

(Chambers)

(aka: Joseph G. Basom)

Chambers addressed the Board with additional information. Attorney Rob Chelle was present and addressed the Board. Logue moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a 12-month stayed suspension, during which time the license is placed on probation and to include attached stipulations, followed then by a minimum 24-month probation, and to include the attached stipulations with the exception of a relapse prevention evaluation which will be removed from the stipulations. If not signed within 30 days, issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.H.5. **Loyd Jamell Sinclair**

RN073666

(Chambers)

Chambers confirmed receipt of additional information. Attorney Teressa Sanzio was present and addressed the Board. Quinn moved, Berrigan seconded, and it was unanimously carried, on a determination of reasonable cause based on the information in the investigative report (and material presented at this Board meeting), at no cost to the Board, issue an Interim Order for an anger management/impulse control evaluation to be completed by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed within 30 days and then return to the Board. If the Interim Order is not completed, based upon the information in the investigative report, issue a Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order.

	VOTE	Andersen Member	<u>Dale</u> Member	Gutierrez Member	Machesky Member	Preston Member	Quinn President	Berrigan V. Pres	Logue Member	Harrell Member	Boyer Member	Public Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.D.6. Tina Monique Sanchez (aka: Tina Rodriguez)

CNA Endorsement

(Ingram)

Ingram confirmed receipt of additional information. Quinn moved, Berrigan seconded, to continue the investigation to allow Applicant the opportunity to obtain a comprehensive psychological evaluation, at no cost to the Board, to be completed by a Board approved licensed psychologist and to include any additional testing deemed necessary by the evaluator, to be scheduled and completed within 45 days and then return to the Board. If the evaluation is not completed, based upon the findings of fact and statute/rule violations identified in the investigative report, deny certification. After discussion the motion carried with six in favor and one opposed.

										1 1		
		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X		X	X	X		X	
NO	1					X						
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.H.6. Gloria Annette Baca

RN063356; AP0298

(Chambers)

Chambers addressed the Board with additional information. Attorney Lisa Gervase was present telephonically and available for questions. Quinn moved, Berrigan seconded, and it was unanimously carried to dismiss the complaint.

VI.B.1. Jessica Bethany Hemmen Quinn RN169111, CNA079671641 (Olson)

(aka: Morris, Hemmen)

Olson confirmed receipt of additional information. Attorney Rob Chelle was present and addressed the Board. Logue moved, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. After discussion the motion withdrawn no seconder.

Quinn moved, Berrigan seconded, based upon the information in the investigative report, offer a Consent Agreement for a minimum 12-month probation to include the attached stipulations. If not signed within 30 days, issue a Notice of Charges. After discussion the motion carried five in favor and two opposed.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	5	X				X	X	X			X	
NO	2				X				X			
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI. RN/LPN/CNA Investigative Reports

VI.A.1. Kimberly Davis Gerber

RN168111

(Kerrigan)

Kerrigan addressed the Board with additional information. Attorney David Klink was present and addressed the Board. Gerber was present telephonically and available for questions. Quinn moved, Preston seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.O.3. Patricia Anne Hassis

RN028202; AP5925

(Watson)

Logue moved, Berrigan seconded, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. After discussion the motion carried six in favor and one opposed.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member		President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.C.7. Aeriodne Sophia Kakou RN Exam; LP049516; CNA999991788 (Richter) (aka: Aeriodne Sophia Noman)

Kakou was present and addressed the Board. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, upon meeting all licensure requirements and signing a Consent Agreement for a minimum 24-month probation, to include the attached stipulations, grant RN licensure. If not signed within 30 days, deny RN licensure and issue a Notice of Charges for LP049516.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.C.1. Janelle Marie Fergus

RN Exam

(Richter)

Fergus was present and available for questions. Quinn moved, Logue seconded, and it was unanimously carried, based upon information in the investigative report and upon meeting all licensure requirements,

grant licensure and issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.C.8. Came Thomas McMurry LNA Exam (Richter)

McMurry was present and addressed the Board. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for 24-month stayed revocation, and to include the attached stipulations. If not signed within 30 days, deny licensure. Upon signing the Consent Agreement and meeting all certification requirement grant LNA licensure.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.C.9. Dawayne Neighbors

CNA Exam

(Richter)

(aka: Dwayne Neighbors; Dewayne Neighbors; Duane Jones; Mark Callay; Keytre Lamar Mitchell; Terrill Mitchell; Omwtra Noble; Marc Lee Taylor; Larry Washington; Meliven Lewis Cowan; Mark Anthony Lewis; Lorenzo Shivers; Larenzo Shivers; Dandra Trotter;

Mark Anthony Lewis; Lorenzo Shivers; Larenzo Shivers; Dandra Trotter; Dewayne Trotter; Mark Elam; Oshey Dawayne Neighbors; Jimmy Shivers; Devonnta Box; Emanuel Peters; Dawayne Reed)

Richter addressed the Board with additional information. Quinn moved, Berrigan seconded, and it was unanimously carried to allow Applicant to withdraw the application.

VI.C.14. April Dawn Jennings (aka: April Dawn Griggs)

RN151930

(Richter)

Logue moved, Andersen seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for 24-month probation, and to include the attached stipulations. If not signed within 30 days, issue a Notice of Charges.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	<u>Harrell</u>	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.A.2. Lou Ann Janet Lake

RN173673

(Kerrigan)

(aka: Huff, Lou Ann Janet)

Kerrigan addressed the Board with additional information. Lake was present and addressed the Board. Amanda Oliver was present and available for questions. Quinn moved, Logue seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a 36 month Stayed Revocation Probation and to include the attached stipulations. If not signed within 30 days, issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.C.16. Anthony Mendoza

CNA10000021698

(Richter)

Mendoza was present and addressed the Board. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a 24-month Stayed Revocation, to include the attached stipulations. If not signed within 30 days, issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	<u>Harrell</u>	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.C.17. Sandra Tillotson Roberge

RN147223

(Richter)

Richter addressed the Board with additional information. Roberge was present and addressed the Board Quinn moved, Berrigan seconded, based upon the findings of fact and statute/rule violations in the investigative report, offer a Consent Agreement for a minimum 12-month probation to include the attached stipulations. If not signed within 30 days issue a Notice of Charges. After discussion the motion carried with six in favor and one opposed.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X		X	X	X		X	
NO	1					X						
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.C.20. Nancy Olivarria

RN Exam

(Richter)

Olivarria was present and addressed the Board. Logue moved, Quinn seconded, and after discussion it was unanimously carried, based upon information in the investigative report, grant licensure upon meeting all requirements and issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

IX. Dialogue with Nursing Students

The Board members and staff dialogued with Fortis nursing students regarding Board functions, policies and procedures. Questions were asked on:

- The consequence of DUI
- Investigation process explained
- Does the Board subpoena video surveilles for investigation process?
- Does Nurse allow to work while under investigation?
- Advisement to student to answer application questions truthfully
- Importance of not posting confidential information on any social networking sites

The meeting recessed at 12:17 p.m., and reconvened at 1:00 p.m.

VI.D.8. Melody Faith Bezemek TRN203957; RN Endorsement (Ingram) (aka: Melody Faith Shannon; Melody Shannon Arnold)

Ingram confirmed receipt of additional information. Bezemek was present and available for questions. Logue moved, Machesky seconded, based upon information in the investigative report, grant licensure upon meeting all requirements and issue a letter of concern as proposed by Board staff and as contained in the investigative report. After discussion the motion failed with three opposed, two in favor and two abstained.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	2				X				X			
NO	3	X				X	X					
ABSTAIN	2							X			X	
ABSENT	4		X	X						X		X

Quinn moved, Anderson seconded, based upon the findings of fact and statute/rule violations identified in the investigative report, upon meeting all licensure requirements and signing a Consent Agreement for a Decree of Censure, grant licensure. If not signed within 30 days, deny licensure. After discussion the motion carried with three in favor, two opposed and two abstained.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	<u>Harrell</u>	Boyer	<u>Public</u>
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	3	X				X	X					
NO	2				X				X			
ABSTAIN	2							X			X	
ABSENT	4		X	X						X		X

VI.I.3. John Matthew Hartley LP046814 (Pilder)

Hartley was present and addressed the Board. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.L.5. Liv Kirsten Aannestad

RN129821

(Elson)

Elson addressed the Board with additional information. Aannestad was present and addressed the Board. Quinn moved, Logue seconded, and after discussion it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a 36 month Stayed Revocation Probation to include the attached stipulations, amended to include: remove supervisor requirements, AA meetings three times weekly, remove psychiatric evaluation and add psychiatric treatment with current provider, If not signed within 30 days, issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.L.6. Catherine Scott Vitale

LP035408

(Elson)

Vitale was present and addressed the Board. Logue moved, Berrigan seconded, based upon the findings of fact and statute/rule violations identified in the investigative report, deny renewal of licensure. After discussion the motion carried four in favor, two opposed and one abstained.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	4	X					X	X	X			
NO	2				X	X						
ABSTAIN	1										X	
ABSENT	4		X	X						X		X

VI.L.8. Elizabeth Brewster Hannah

RN106213

(Elson)

Elson addressed the Board with additional information. Hannah was present and addressed the Board. Quinn moved, Andersen seconded, and it was unanimously carried, based upon the information in the investigative report, and issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.M.1. Deborah Irene Fort

LP030371

(Curatola)

Fort was present and addressed the Board. Berrigan moved, Preston seconded, and it was unanimously carried, based on the information in the Investigative Report, issue a Letter of Concern as proposed by Board Staff and as contained in the Investigative Report.

VI.M.2. Darlesa Rayella Buckalew

RN071555

(Curatola)

Buckalew was present and addressed the Board. Berrigan moved, Andersen seconded, based upon the information in the investigative report, offer a Consent Agreement for a minimum 24-month probation to include the attached stipulations. If not signed within 30 days, issue a Notice of Charges. The motion carried with six in favor and one abstain.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	<u>Public</u>
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X	X			
NO	0											
ABSTAIN	1										X	
ABSENT	4		X	X						X		X

Bower recused herself from the meeting at 2:03 p.m.

VI.K.1. Kevin Thomas Hendrickson RN156239 (Harrington)

Hendrickson was present and addressed the Board. Logue moved, Preston seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

Bower returned to the meeting at 2:14 p.m.

VI.M.6. Shundeen Cadman RN184387 (Curatola)

Cadman was present and addressed the Board. Quinn moved, Andersen seconded, upon a determination of reasonable cause, based on information in the Investigative Report, and material presented at this Board meeting, and at no cost to the Board, issue an Interim Order for a psychological evaluation, to include a substance abuse evaluation, by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed within 45 days and then return to the Board. If the Interim Order is not completed, based upon the information identified in the investigative report, and issue a Notice of Charges and include the factual allegations and alleged violations of statute and rule for failure to comply with the Interim Order. The motion carried with six in favor and one abstain.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X	X			
NO	0											
ABSTAIN	1										X	
ABSENT	4		X	X						X		X

VI.M.11. Racinda May Mitchell LPN Endorsement (Curatola) (aka: Racinda Dyer)

Mitchell was present and addressed the Board. Quinn moved, Preston seconded, and it was unanimously carried to continue the investigation to allow Applicant the opportunity to obtain a Psychological Evaluation, to include a Substance Abuse Evaluation, at no cost to the Board, by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be scheduled and completed within 45 days and then return to the Board. If the evaluation is not completed, based upon the findings of fact and statute/rule violations identified in the investigative report, deny licensure.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.Q.3. Kristina Marie Knorr LNA Exam (Millben) (aka: Nelson, Kristina; Michaels, Kristina)

Millben addressed the Board with additional information. Knorr was present and addressed the Board. Quinn moved, Logue seconded, to issue LNA license upon meeting all licensure requirements. After discussion the motion carried with five in favor and two opposed.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	<u>Harrell</u>	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	5				X		X	X	X		X	
NO	2	X				X						
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.R.1. Rachel Gloria Williams LP036584 (Rapkoch) (aka: Rachel Gloria Palacios)

Rapkoch addressed the Board and confirmed receipt of additional information. Williams was present and addressed the Board. Quinn moved, Berrigan seconded, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue Notice of Charges. After discussion the motion carried with six in favor and one opposed.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	1								X			
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.R.3. Norina Zdremtan RN194072; CNA1000034186 (Rapkoch) (aka: Norina Deac)

Rapkoch addressed the Board with additional information. Complainant was present and addressed the Board. Quinn moved, Logue seconded, and it was unanimously carried to dismiss the complaint.

Quinn recused from the meeting at 2:44 p.m.

VI.R.4. Alicia Ann Burrell RN140697; LP041119; CNA1000000843 (Rapkoch) (aka: Alicia A. Newman; Alaina A. Elias)

Rapkoch addressed the Board with additional information. Burrell was present and addressed the Board. Logue moved, Andersen seconded, and it was unanimously carried, based upon information in the

Investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.R.5. Randi Ralynn Brady RN101321 (Rapkoch) (aka: Randi Ralynn Bell; Randi Ralynn Dibell)

Rapkoch addressed the Board with additional information. Brady was present and addressed the Board. Logue moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

Quinn returned to the meeting at 3:49 p.m.

Ala K. Alkhader RN172936; CNA1000031805 VI.R.6. (Rapkoch)

Alkhader was present and addressed the Board. Quinn moved, Logue seconded, and after discussion it was unanimously carried, based upon information in the investigative report, issue a

Letter of Concern as proposed by Board staff and as contained in the investigative report.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.C.14. **April Dawn Jennings**

RN151930

(Richter)

(aka: April Dawn Griggs)

Quinn moved, Logue seconded, and it was unanimously carried to reopen Agenda Item VI.C.14. Quinn moved, Berrigan seconded, and it was unanimously carried to change probation steep sheet to allow registry travel in eight week block assignments.

Quinn recused himself from the meeting at 3:07 p.m.

VI.J.1. **Angela Frost Alben**

RN079541

(Mand)

(aka: Angela Sue Alben)

Quinn moved, Berrigan seconded, and it was unanimously carried to table Agenda Item VI.J.1.

Mayuree Siripoon **VI.J.2.**

RN094885; AP4090

(Mand)

Siripoon was present telephonically and available for questions. Berrigan moved, Andersen seconded, based upon the information in the investigative report, offer a Consent Agreement for a \$1,000 Civil Penalty. If not signed within 30 days, issue a Notice of Charges. After discussion the motion carried with five in favor, one opposed.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	5	X			X	X		X	X			
NO	1										X	
ABSTAIN	0											
ABSENT	5		X	X			X			X		X

Quinn returned to the meeting at 3:14 p.m.

The meeting recessed at 3:14 p.m., and reconvened at 3:28 p.m.

VI.B.2. Richard Rosario Jimenez LNA Re-application (Olson)

Quinn moved, Berrigan seconded, based upon the findings of fact and statute/rule violations identified in the investigative report, deny licensure. After discussion the motion carried with five

in favor and two opposed.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	<u>Harrell</u>	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	5	X			X	X	X	X				
NO	2								X		X	
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.B.3. Pamela Ann Kazmaier (aka: Pamela Ann Gaa)

Reissuance RN047628

(Olson)

Olson addressed the Board with additional information. Quinn moved, Andersen seconded, and it was unanimously carried to continue the investigation to allow Applicant the opportunity to obtain a psychiatric evaluation, at no cost to the Board, by a Board approved licensed psychiatrist, and to include any additional testing deemed necessary by the evaluator, to be scheduled and completed within 45 days and then return to the Board. If the evaluation is not completed, based upon the findings of fact and statute/rule violations identified in the investigative report, deny re-issuance of licensure. Based upon the findings of fact and statute/rule violations identified in the investigative report, deny re-issuance of licensure.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.B.4. Sonja Genay Kincheloe

RN162040

(Olson)

Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Notice of Charges.

VI.B.5. Laura Navarro Renewal CNA999952412 (aka: Laura Peralta, Laura P. Navarro)

(Olson)

Quinn moved, Andersen seconded, based upon the findings of fact and statute/rule violations identified in the investigative report, deny renewal of certification. The motion carried with six in favor and one abstained.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X	X			
NO	0											
ABSTAIN	1										X	
ABSENT	4		X	X						X		X

VI.B.6. Courtney Ann-Maureen Roybal RN Exam; LP047903; CNA1000020201 (Olson)

Andersen moved, Preston seconded, upon a determination of reasonable cause, based on information in the Investigative Report, and material presented at this Board meeting, and at no cost to the Board, issue an Interim Order for a psychological evaluation, to include a substance abuse evaluation, by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed within 45 days and then return to the Board. If the Interim Order is not completed, based upon the information identified in the investigative report, deny RN licensure and issue a Notice of Charges for LP047903 and CNA1000020201, and include the factual allegations and alleged violations of statute and rule for failure to comply with the Interim Order. The motion carried with six in favor and one abstain.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X	X			
NO	0											
ABSTAIN	1										X	
ABSENT	4		X	X						X		X

VI.B.7. Stacey Renne Thomas

CNA Exam

(Olson)

(aka: Cryer, Johnson, Johnson-Cryer)

Berrigan moved, Andersen seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, deny certification.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public			
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member			
YES	7	X			X	X	X	X	X		X				
NO	0														
ABSTAIN	0														
ABSENT	4		X	X						X		X			

VI.B.8. Gloria Lucia Villalobos

LPN Exam

(Olson)

(aka: Gloria Llorens, Gloria Rodriguez)

Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, amended to add ARS § 32-1601 (24) (a) Committing fraud or deceit in obtaining, attempting to obtain or renewing a license or certificate issued pursuant to this chapter), upon meeting all licensure requirements, signing a Consent Agreement for a \$250.00 Civil Penalty and payment of the Civil Penalty, grant licensure. If not signed within 30 days or payment not received within 60 days, deny licensure.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.B.9. Mark Richard Roy

RN178825

(Olson)

Olson confirmed receipt of additional information. Quinn moved, Andersen seconded, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. After discussion the motion carried five in favor, one opposed and one abstained.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	<u>Harrell</u>	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	5	X			X	X	X	X				
NO	1								X			
ABSTAIN	1										X	
ABSENT	4		X	X						X		X

VI.B.10. Adrian Gonzalez-Molina

CNA1000025118

(Olson)

Quinn moved, Logue seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.P.1. Von Alois Marschik

RN185883

(Bonner)

Marschik was present telephonically and addressed the Board. Complainant was present telephonically and addressed the Board. Quinn moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.P.2. Tina Marie Nolan

LP047498

(Bonner)

Bonner addressed the Board with additional information. Logue moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of

Concern as proposed by Board staff and as contained in the investigative report.

VI.C.2. Beth Beutler

(aka: Beth Strebe)

LP047958

(Richter)

Quinn moved, Andersen seconded, and it was unanimously carried, making a finding of reasonable cause, based upon the information in the investigative report and at no cost to the Board, issue an Interim Order for a psychological evaluation to be completed by a Board approved licensed psychologist, with expertise in substance use, and to include any additional testing deemed necessary by the evaluator, to be completed within 45 days and then return to the Board. If the evaluation is not completed, based upon the information in the investigative report, issue Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.C.3. Rosemary Fink

CNA719979274

(Richter)

(aka: Rosemary Reynolds)

Logue moved, Berrigan seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.C.4. Jennifer Ruth Friday RN Exam (Richter) (aka: Jennifer Ruth Savovich)

Quinn moved, Preston seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report upon meeting all licensure requirements and signing a Consent Agreement for a 36-month probation, grant licensure under the terms of a stayed revocation with the license initially limited to allow completion of an RN Board-approved refresher or equivalent course only. Upon successful completion of this course, the limitation shall be lifted, and the probation continued under applicable terms contained in the attached stipulation worksheet. If the refresher or equivalent course is not completed within 12 months, the stay shall be lifted and the license revoked. If not signed within 30 days, deny licensure.

	VOTE	Andersen Member	<u>Dale</u> Member	Gutierrez Member	Machesky Member	Preston Member	<u>Quinn</u> President	Berrigan V. Pres	Logue Member	Harrell Member	Boyer Member	Public Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.C.5. Tatiana Rachel Houston CNA1000027565 (Richter)

Quinn moved, Andersen seconded, and after discussion it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.C.6. Elizabeth Antoinette Joyce RN Endorsement (Richter)

Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, upon meeting all licensure requirements and signing a Consent Agreement for a minimum 36-month probation, to include the attached stipulations, grant RN licensure. If not signed within 30 days, deny licensure.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	<u>Harrell</u>	Boyer	Public Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.C.10. Tyneal Lucette Paul

CNA Endorsement

(Richter)

Andersen moved, Machesky seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, deny certification.

	VOTE		<u>Dale</u> Member	Gutierrez Member	Machesky Member	Preston Member	Quinn President	Berrigan V. Pres	Logue Member	Harrell Member	Boyer Member	Public Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.C.11. Aidee Yael Ramirez Flores CNA1000042416 (Richter)

Richter confirmed receipt of additional information. Logue moved, Andersen seconded, and it was unanimously carried, on a determination of reasonable cause based on the information in the investigative report (and material presented at this Board meeting), at no cost to the Board, issue an Interim Order for a substance abuse evaluation to be completed by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed with 45 days and then return to the Board. If the Interim Order is not completed, based upon the information in the investigative report, issue Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	<u>Harrell</u>	Boyer	Public Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.C.13. Nolen Foster Elam

CNA Exam

(Richter)

Preston moved, Berrigan seconded, and it was unanimously carried to table Agenda Item VI.C.13.

VI.C.15. Catherine Kent-Murtaugh

AP9963; RN123396

(Richter)

(aka: Catherine Helen Kent)

Quinn moved, Logue seconded, and it was unanimously carried, on a determination of reasonable cause based on the information in the investigative report (and material presented at this Board meeting), at no cost to the Board, issue an Interim Order for a substance abuse and anger management evaluation to be completed by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed with 45 days and then return to the Board. If the Interim Order is not completed, based upon the information in the

investigative report, issue a Notice of Charges and include the factual allegations and alleged

violations for failure to comply with the Interim Order.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.C.18. Paul Ndungu Waweru

LP09020

(Richter)

Logue moved, Berrigan seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.C.19. Grace Wamboi Njuguna

LP050780; CNA1000023802 (Richter)

Quinn moved, Berrigan seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.C.21. Sunshine Marie Dean

RN Exam

(Richter)

(aka: Sunshine Marie Ferree)

Logue moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report and upon meeting all licensure requirements, grant licensure, and issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.D.1. Jane Elizabeth Bailey

RN Endorsement

(Ingram)

(aka: Beth Mary Taylor)

Quinn moved, Berrigan seconded, based upon the findings of fact and statute/rule violations identified in the investigative report, deny licensure. The motion carried six in favor and one abstain.

	VOTE	Andersen Member	<u>Dale</u> Member	Gutierrez Member	Machesky Member	Preston Member	Quinn President	Berrigan V. Pres	Logue Member	Harrell Member	Boyer Member	Public Member
YES	6	X			X	X	X	X	X			
NO	0											
ABSTAIN	1										X	
ABSENT	4		X	X						X		X

VI.D.3. Stephanie Lynne Jirrels

LNA Exam

(Ingram)

(aka: Stephanie Burgess)

Ingram addressed the Board with additional information. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon information in the investigative report, grant licensure upon meeting all requirements and issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.D.2. Jeanelle D. Cabello

LNA Exam

(Ingram)

(aka: Jeanello Cabello, Jeanelle Dick, Jeanell Cabello, Jeanell Dick)

Ingram addressed the Board with additional information. Quinn moved, Machesky seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, upon meeting all licensure requirements and signing a Consent Agreement

for a 12 month Stayed Revocation to include the attached stipulations, grant licensure. If not signed within 30 days, deny licensure.

	T.O.T.	Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.D.4. Michael Anthony Muniz

LNA Exam

(Ingram)

Andersen moved, Berrigan seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, deny licensure.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.D.5. Santanna Lee Renfer

RN Endorsement

(Ingram)

(aka: Santanna Lee Hall, Santanna Lee Thompson, Santanna Lee Bell)

Quinn moved, Berrigan seconded, and it was unanimously carried, based upon information in the investigative report, grant licensure upon meeting all requirements and issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.D.7. Barbara Ann Silvers

RN176170

(Ingram)

(aka: Barbara Peters, Barbara Lesinski)

Berrigan moved, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. After discussion the motion was withdrawn.

Preston moved, Machesky seconded, and it was unanimously carried, based upon information in the investigative report, offer a Consent Agreement for a 12-month Probation to include the attached stipulations. If not signed within 30 days, issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.E.2. Alan Joseph Igel, Jr.

LP048001

(Kish)

Quinn moved, Logue seconded, making a finding of reasonable cause, based upon the information in the investigative report and at no cost to the Board, issue an Interim Order for a psychological evaluation to be completed by a Board approved licensed psychologist with expertise in substance abuse, and to include any additional testing deemed necessary by the evaluator, to be completed within 60 days and then return to the Board. If the evaluation is not completed, based upon the information in the investigative report, issue a Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order. After discussion the motion failed with four opposed, two in favor and one abstained.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	2						X		X			
NO	4	X			X	X		X				
ABSTAIN	1										X	
ABSENT	4		X	X						X		X

Berrigan moved, Machesky seconded, based upon the information in the investigative report, and issue a Notice of Charges. After discussion the motion carried with six in favor and one abstained.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	<u>Quinn</u>	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X	X			
NO	0											
ABSTAIN	1										X	
ABSENT	4		X	X						X		X

VI.E.3. Alfonso Olivares Marquez RN180543

(Kish)

Berrigan moved, Machesky seconded, and it was unanimously carried to table Agenda Item VI.E.3.

VI.E.4. Haron Rigor Relampagos

RN138329

(Kish)

Kish addressed the Board with additional information. Quinn moved, Andersen seconded, based upon the findings of fact and statute/rule violations identified in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. The motion carried six in favor and one opposed.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	<u>Boyer</u>	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X		X	X	X		X	
NO	1					X						
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.E.5. Patsy J. Payment

RN103912

(Kish)

Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, issue a Notice of Charges.

VI.F.2. Kendall Legrand Prescott RN169869; CRNA0780 (Hunter)

Logue moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.G.1. Stephen Walter Crawford CNA1000032481 (Hurtado/Morton)

Andersen moved, Logue seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.G.2. Caroline Angela Hunter CNA999992856 (Hurtado/Morton) (aka: Ryan, Caroline Angela)

Logue moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Notice of Charges.

VI.G.3. Yolanda Campbell (aka: Yolanda Vargas)

CNA1000040249

(Hurtado/Morton)

Logue moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Ouinn	Berrigan	Logno	Harrell	Bover	Public
	VOTE		Member	Member	Member	Member	President	V. Pres	<u>Logue</u> Member	Member	Member	Member
YES	7	X	Member	Wember	X	X	X	X	X	Wiemoer	X	Wiemoei
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.H.2. Eve Marie Hurley

RN091813

(Chambers)

Hurley was present telephonically and addressed the Board. Berrigan moved, Machesky seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.H.3. Loreen Louise Kimble (aka: Loreen Louise Nelson)

TRN204236

(Chambers)

Logue moved, Berrigan seconded, and it was unanimously carried, making a finding of reasonable cause, based upon the information in the investigative report and at no cost to the Board, issue an Interim Order for a neuropsychological evaluation to be completed by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed within 45 days and then return to the Board. If the evaluation is not completed, based upon the information in the investigative report, issue Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	7	X			X	X	X	X	X		X	
NO	0											
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.I.5. Joseph Browne

RN181166

(Pilder)

Pilder addressed the Board with additional information. Browne was present telephonically and addressed the Board. Quinn moved, Preston seconded, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. After discussion the motion carried six in favor and one opposed.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	1								X			
ABSTAIN	0											
ABSENT	4		X	X						X		X

VI.I.6. Shareece CJ Gerber LP026995 (Pilder) (aka: Shareece Gerber Castro)

Pilder addressed the Board with additional information. Quinn moved, Preston seconded, on a determination of reasonable cause based on the information in the investigative report (and material presented at this Board meeting), at no cost to the Board, issue an Interim Order for an <u>Ethics Evaluation</u> to be completed by a Board approved evaluator, and to include any additional education deemed necessary by the evaluator, to be completed with 45 days and then return to the Board. If the Interim Order is not completed, based upon the findings of fact and statute/rule violations identified in the investigative report, issue Notice of Charges and include the factual allegations and alleged violations for failure to comply with the Interim Order. The motion carried six in favor and one abstained.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X	X			
NO	0											
ABSTAIN	1										X	
ABSENT	4		X	X						X		X

V.B. Alleged Non-Compliance/Compliance with Board Orders

V.B.2. Setimia Denise Ager CNA1000045505 (Harrington)

An attempt was made to contact Ager telephonically. Berrigan moved, Andersen seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Notice of Charges.

V.B. Alleged Non-Compliance/Compliance with Board Orders

V.B.1. Mary Elizabeth Truelove RN146281 (Harrington)

Logue moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Letter of Concern as proposed by Board staff and terminate Respondent's Consent Agreement.

VI.J.4. Christina Marie Zimmerman RN134223; AP3432 (Mand) Quinn moved, Berrigan seconded, and it was unanimously carried to dismiss the case.

VI.L.1. Chad Richard Lopac LP051079 (Elson)

Berrigan moved, Andersen seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Notice of Charges.

VI.L.2. Zuri Virginia Myres RN Endorsement (Elson)

Berrigan moved, Andersen seconded, based upon the findings of fact and statute/rule violations identified in the investigative report, deny licensure. The motion carried six in favor and one abstain.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X	X			
NO	0											
ABSTAIN	1										X	
ABSENT	4		X	X						X		X

VI.L.3. Hazel M. Jones RN066033 (Elson)

Andersen moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Notice of Charges.

VI.L.4. Karen Veronica Rainford RN204466 (Elson) (aka: Powell, Karen Veronica; Kayode, Karen Veronica; Akinpeiu, Karen Veronica)

Logue moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Notice of Charges.

VI.L.7. Chanda Darice Taylor RN135788 (Elson) (aka: Taylor, Chanda Darice; Babiker, Chanda; Steinhurst, Chanda)

Berrigan moved, Logue seconded, and it was unanimously carried, based upon the information in the investigative report, and issue a Notice of Charges.

The meeting recessed at 4:40 p.m.

Arizona State Board of Nursing

Doug Ducey Governor Joey Ridenour Executive Director

Board Meeting Minutes

The regular meeting of the Arizona State Board of Nursing convened at 8:04 a.m., Friday, May 19, 2017, in the Board of Nursing Board Room, Suite 200, 4747 N. 7th Street, Phoenix, Arizona, with Randy C. Quinn, CRNA, President, presiding.

BOARD MEMBERS PRESENT:

Randy C. Quinn, CRNA, President
Elizabeth Boyer RN, Member
Theresa (Terri) Berrigan, LPN, C-AL, Vice President
Jana Machesky, LPN, Member
Dr. Melinda Preston, DNP, APRN, PMHNP-BC, Member
Cecelia Andersen.

BOARD MEMBERS ABSENT:

M. Shawn Harrell, RN, MS, Member Dr. Melanie Logue, PhD, DNP, APRN, CFNP, FAANP, Member Brandon Dale, Member Lori Gutierrez, BS, RN-C, Member

LEGAL COUNSEL:

Elizabeth Campbell, Assistant Attorney General Sunita Krishna, Assistant Attorney General

ADMINISTRATIVE STAFF:

Joey Ridenour, RN, MN, FAAN, Executive Director
Janeen Dahn, PhD, FNP-C, Associate Director of Investigations
Valerie Smith, RN, MS, FRE, Associate Director
Kathy Malloch, PhD, MBA, RN, FAAN, Associate Director of Education
Judy Bontrager, MN, RN, Scope of Practice
Robert Ellis, BSIT, MBA, MPM, Associate Director of Operations

STAFF:

Shawna Bonner, BSN, RN Nurse Practice Consultant
Sue Bushong, B.A. Senior Investigator/Case Manager CANDO
Stephanie Chambers, RN, MN, Nurse Practice Consultant
Frank Curatola, Senior Investigator
David Elson, Senior Investigator
Cindy George, RN, BSN, Education Consultant
Kathleen Harrington, RN, MSN-INE, Nurse Practice Consultant
Kristi Hunter, MSN, FNP-C, Advanced Practice Nurse Consultant
Dolores Hurtado, Senior Investigator
Jennifer Ingram, Senior Investigator
Ruth Kish, MN, RN, Nurse Practice Consultant

Naira Kutnerian, Legal Secretary II
Lyn Ledbetter, Administrative Assistant II
Cindy Mand, MSN, RN, Nurse Practice Consultant
Pat Midkiff, MSN, RN, Nurse Practice Consultant
Pam Millben, Senior Investigator
Michelle Morton, Senior Investigator
Kirk Olson, Senior Investigator
Michael Pilder, MSN, RN, Nurse Practice Consultant
Kevin, Rapkoch, BSN, RN, Nurse Practice Consultant
Bonnie Richter, MSW, Senior Investigator
Katherine Watson, DNP, RN, CPNP, Advanced Nurse Practice
Consultant

I. Call to Order

The meeting was called to order at 8:04 a.m., Friday, May 19, 2017.

The following Board members were present: Quinn, Boyer, Berrigan, Preston, Machesky and Andersen.

Quinn presided.

Quinn welcomed members of the audience, explained the procedure for addressing the Board, and stated the mission of the Board.

II.E. Request to Rescind Prior Board Decision to Consider Investigative Report Alternative Action (Discussion & Decision)

II.E.3. Judith Ann Gricol RN096175 (Campbell)

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Gricol was not present and was represented by legal counsel Teressa Sanzio who addressed the Board.

Campbell addressed the Board and recommended the Board to issue a Letter of Concern.

Quinn moved, Berrigan seconded, and it was unanimously carried to issue a Letter of Concern as outlined in memorandum.

II.F. Hearing Department Investigative Reports and/or Issue Notice of Charges and/or Issue Complaint and Notice of Hearing (Discussion & Decision)

II.F.1. Peter James Gouvas LP041206 (Campbell)

Campbell confirmed receipt of additional information. Attorney Teressa Sanzio was present and addressed the Board. Quinn moved, Berrigan seconded, and it was unanimously carried to issue the Complaint and Notice of Hearing which incorporates information form Palm Valley as well as the 2014 DUI arrest and conviction.

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.2. Shenandoah Lee Korn RN Exam Application (Campbell) (aka: Shenandoah Harvey)

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Campbell addressed the Board and recommended the Board to accept the signed Consent Agreement.

Korn was present and available for questions and was represented by legal counsel Teresa Sanzio who addressed the Board.

Quinn moved, Preston seconded, and it was unanimously carried to accept the signed Consent Agreement.

0												
		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.9. Jacqueline Marie Hendricks RN164678 (Campbell)

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Campbell addressed the Board and recommended the Board accept the proposed signed Consent Agreement.

Hendricks was not present and was represented by legal counsel Rob Chelle who addressed the Board.

Preston moved, Andersen seconded, and it was unanimously carried to accept the proposed signed Consent Agreement.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.10. Corina Jo Noirfalise RN134754 (Campbell)

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Campbell addressed the Board and recommended the Board to accept the signed Consent Agreement.

Noirfalise was not present and was represented by legal counsel Rob Chelle was addressed the Board.

Berrigan moved, Boyer seconded, and it was unanimously carried to accept the proposed signed Consent Agreement.

		Andersen			Machesky	Preston	Quinn	<u>Berrigan</u>	Logue	Harrell	<u>Boyer</u>	<u>Public</u>
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.8. Adam Thomas Gilliland RN161933 (Campbell)

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Campbell addressed the Board and recommended the Board accept the proposed signed Consent Agreement.

Gilliland was not present and was represented by legal counsel Rob Chelle who addressed the Board.

Preston moved, Machesky seconded, and it was unanimously carried to accept the proposed signed Consent Agreement.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.G. Settlement Conference Cases and Proposed Consent Agreements II.G.4. Susan Agnes Melberg LP046746 (Raine)

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Raine addressed the Board and recommended the Board accept the proposed signed Consent Agreement.

Melberg was present and was represented by legal counsel Lisa Gervase who addressed the Board.

Quinn moved, Preston seconded, and it was unanimously carried to accept the proposed signed Consent Agreement.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.B. Consent Agenda - Motion to Deem Allegations Admitted for Failure to Respond to Complaint and Notice of Hearing & Recommended Discipline

AGENA#	Respondent Name	Lic/Cert #	Legal Staff
II.B.1.	Nancy Ann Simpson	RN129686	Campbell
II.B.3.	Rayell Mary Fihalka	RN121561	Campbell
II.B.4.	Diana Lynn Cluster	CNA1000054421	Campbell
II.B.5.	Amanda Feagins	CNA1000043851	Campbell
II.B.6.	Dane Ray Brown	RN148525	Raine

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Telllier, Assistant Attorney General, represented the Board.

The above listed were not present and were not represented by legal counsel.

Preston moved, Berrigan seconded, and it was unanimously carried to grant the State's Motion to Deem Allegations Admitted.

Preston moved, Berrigan seconded, and it was unanimously carried to accept the Factual Allegations and the Alleged Violations from the Complaint and Notice of Hearing as Findings of Fact and Conclusions of Law.

Preston moved, Berrigan seconded, and it was unanimously carried to accept the State's recommended discipline noticed in the pleadings.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.B.2. Motion to Deem Allegations Admitted for Failure to Respond to Complaint and Notice of Hearing & Recommended Discipline

AGENA#	Respondent Name	Lic/Cert #	Legal Staff
II.B.2.	Mandi Rachelle Moreno	CNA1000010805	Campbell

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Telllier, Assistant Attorney General, represented the Board.

Campbell addressed the Board with additional information.

The above listed was present and was not represented by legal counsel.

Quinn moved, Preston seconded, and it was unanimously carried to refer this case back to the Hearing Department.

II.C. CONSENT: Motion to Deem Allegations Admitted for Failure to Respond to Notice of Charges and Recommended Discipline

II.C.

AGENA	Respondent Name	Lic/Cert #	Legal Staff
II.C.1.	Victoria Kellner-Amezcua	CNA1000040852	Campbell
II.C.2.	Megan Dane Henry	LP040217	Campbell
II.C.3.	Josie Berchini Simpson	CNA1000035840	Campbell
II.C.4.	Angelica M. Tillman	CNA1000040641	Campbell
II.C.5.	Lorraine Rose Clah	CNA492013353	Campbell
II.C.6.	Olga Khmelinina	CNA1000013993	Campbell
II.C.7.	Ronald L. Jones	Missouri Compact RN	Campbell
II.C.8.	Connie Salas	CNA488964441	Campbell
II.C.9.	Aimee Michelle Engber	CNA1000016740	Campbell
II.C.10.	Alice Marie Snyder	RN053313	Campbell
II.C.11.	Sarah Nicole Barker	CNA1000048280	Campbell
II.C.12.	James Earl Guy	CNA1000026785	Campbell
II.C.13.	Amanda Lee Doyle	CNA1000022985	Campbell
II.C.14.	Debra Ann Colbert	CNA1000013846	Krishna
II.C.16.	Neville A. McCulloch	CNA999947128	Krishna
II.C.17.	Paola Almada Gonzalez	CNA1000023713	Krishna
II.C.18.	Debra Katharina Schaller	RN141896	Krishna

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Campbell addressed the Board and requested the Board accept the State's recommended discipline for the above listed.

The above listed licenses/certificate holders were not present and were not represented by legal counsel.

Preston moved, Berrigan seconded, and it was unanimously carried to grant the State's Motions to Deem Allegations Admitted.

Preston moved, Berrigan seconded, and it was unanimously carried to accept the Factual Allegations as Findings of Fact and Alleged Violations as Conclusions of Law from the Notices of Charges.

Preston moved, Berrigan seconded, and it was unanimously carried to accept the State's recommended discipline for Agenda Items II.C.1.-II.C.14., and II.C.16-II.C.18.

				\mathcal{C}			,					
		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.C.15. Motion to Deem Allegations Admitted for Failure to Respond to Notice of Charges and Recommended Discipline

AGENA	Respondent Name	Lic/Cert #	Legal Staff		
II.C.15.	Pauline Julia Thurber	CNA1000039088	Krishna		

The State was represented by Sunita Krishna, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Krishna addressed the Board and requested the Board accept the State's recommended discipline for the above listed.

Quinn moved, Preston seconded, and it was unanimously carried to table Agenda Item II.C.15.

II.C.19. Motion to Deem Allegations Admitted for Failure to Respond to Notice of Charges and Recommended Discipline

AGENA	Respondent Name	Lic/Cert #	Legal Staff	
II.C.19.	Cory William Neubauer	RN183875	Krishna	

The State was represented by Sunita Krishna, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Krishna addressed the Board and requested the Board accept the State's recommended discipline for the above listed.

Quinn moved, Boyer seconded, and it was unanimously carried to refer this case back to the Hearing Department.

II.D. Rehearing Requests or Review of Board Decision (Discussion & Decision) II.D.1. Dolores Nellie Garcia CNA1000036813 (Campbell)

The proceeding began at 8:34 a.m., with the following Board members present: Quinn, Boyer, Berrigan, Preston, Gutierrez, Machesky, Logue, Andersen and Dale.

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Garcia was not present and was not represented by legal counsel.

Campbell addressed the Board and recommended the Board deny the request for rehearing/reconsideration.

Quinn moved, Berrigan seconded, and it was unanimously carried to deny the request for rehearing/reconsideration.

	VOTE	Andersen Member	<u>Dale</u> Member	Gutierrez Member	Machesky Member	Preston Member	Quinn President	Berrigan V. Pres	<u>Logue</u> Member	Harrell Member	Boyer Member	Public Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.D. Rehearing Requests or Review of Board Decision (Discussion & Decision)

II.D.2. Jennifer Suzanne Sorenson RN117897 (Campbell)

The proceeding began at 8:36 a.m., with the following Board members present: Quinn, Boyer, Berrigan, Preston, Gutierrez, Machesky, Logue, Andersen and Dale.

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Sorenson was present and addressed the Board and was not represented by legal counsel.

Campbell addressed the Board and recommended the Board deny the request for rehearing/reconsideration.

Quinn moved, Preston seconded, and it was unanimously carried to grant the request for rehearing/reconsideration.

II.E. Request to Rescind Prior Board Decision to Consider Investigative Report Alternative Action (Discussion & Decision)

II.E.1. Ronnie George Hasl RN123201; LP038097 (Campbell)

The State was represented by Elizabeth Campbell Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Hasl was not present and was not represented by legal counsel.

An attempt was made to contact Hasl telephonically. Quinn moved, Preston seconded, and it was unanimously carried to issue a Letter of Concern as outlined in the State's memorandum.

II.E. Request to Rescind Prior Board Decision to Consider Investigative Report Alternative Action (Discussion & Decision)

II.E.2. Amy Jo Hobbs

LP034355

(Campbell)

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Hobbs was not present and was not represented by legal counsel.

Quinn moved, Berrigan seconded, and it was unanimously carried to issue a Letter of Concern as outlined in the state memorandum.

II.E. Request to Rescind Prior Board Decision to Consider Investigative Report Alternative Action (Discussion & Decision)

II.E.4. Louise Bagley

RN059495

(Campbell)

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Bagley was not present and was not represented by legal counsel.

Preston moved, Andersen seconded, and it was unanimously carried to issue a Letter of Concern as outlined in the State's memorandum.

II.E. Request to Rescind Prior Board Decision to Consider Investigative Report Alternative Action (Discussion & Decision)

II.E.5. Kimberly Lynn Van Raay RN149460 (Campbell)
The State was represented by Elizabeth Campbell, Assistant Attorney General. John Tellier,
Assistant Attorney General, represented the Board.

Van Raay was present and available for questions and was represented by legal counsel who addressed the Board.

Attorney Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Letter of Concern as proposed by Board staff and terminate Respondent's Consent Agreement.

II.F. Hearing Department Investigative Reports and/or Issue Notice of Charges and/or Issue Complaint and Notice of Hearing (Discussion & Decision)

II.F.2. Brian Keith Sullivan RN155489 (Campbell)

Campbell addressed the Board with information. Quinn moved, Andersen seconded, and it was unanimously carried to issue the Complaint and Notice of Hearing.

II.F. Hearing Department Investigative Reports and/or Issue Notice of Charges and/or Issue Complaint and Notice of Hearing

II.F.3. Jessica Renee Valenzuela CNA1000016302 (**Krishna**) Krishna addressed the Board. Quinn moved, Berrigan seconded, and it was unanimously carried to issue Notice of Hearing.

II.F. Hearing Department Investigative Reports and/or Issue Notice of Charges and/or Issue Complaint and Notice of Hearing

II.F.4. Melissa Bombino RN146562 (Campbell)
Campbell addressed the Board. Preston moved, Berrigan seconded, and it was unanimously carried

to approve the 1st Amended Complaint and Notice of Hearing, which includes updated information regarding the criminal matter pending in Bullhead City Municipal Court.

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.1. Arva Jones-Butler RN130475 (Krishna)

The State was represented by Sunita Krishna, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Krishna addressed the Board and recommended the Board to accept the proposed signed Consent Agreement.

Jones-Butler was not present and was not represented by legal counsel.

Quinn moved, Berrigan seconded, and it was unanimously carried to accept the proposed signed Consent Agreement.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.3. Frank Armenta LP039908 (Mamaluy)

The State was represented by Emma Mamaluy, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Mamaluy addressed the Board and recommended the Board accept the signed Consent Agreement.

Armenta was not present and was not represented by legal counsel.

Berrigan moved, Boyer seconded, and it was unanimously carried to accept the signed Consent Agreement.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

Preston recused herself from the meeting at 8:48 a.m.

II.A. Administrative Law Judge (ALJ) Recommendations

II.A.1. Tina Maria Bastian RN148114; AP5274 (Krishna)

The proceeding began at 8:48 a.m. with the following Board members present: Quinn, Boyer, Berrigan, Machesky and Andersen.

Dale was present telephonically.

All Board members answered affirmatively that they had received and read the transcript of the hearing and the Administrative Law Judge's recommendation.

The State was represented by Sunita Krishna, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Krishna addressed the Board and requested the Board accept the Administrative Law Judge's recommended findings of fact and conclusions of law and to proceed to revocation in this case.

Bastian was present and addressed the Board and was not represented by legal counsel.

Berrigan moved, Quinn seconded, and it was unanimously carried to accept as Findings of Fact the findings contained in Paragraphs 1 through 25.

Quinn moved, Berrigan seconded, and it was unanimously carried, to accept as Conclusions of Law the violations in Paragraphs 1 through 9.

Dale moved, Quinn seconded, to accept the Administrative Law Judge's recommended Order to revoke registered nurse license No. RN148114 and advanced practical nurse license No. AP5274 previously issued to Tina Bastian. After discussion the motion carried six in favor and one opposed.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	<u>Quinn</u>	Berrigan	Logue	<u>Harrell</u>	Boyer	<u>Public</u>
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X	X			X	X	X			X	
NO	1				X							
ABSTAIN	0											
ABSENT	4			X					X	X		X

Preston returned to the meeting at 9:13 a.m.

II.A. Administrative Law Judge (ALJ) Recommendations

II.A.2. Jasmine Elyse Gorsuch LP045725 (Krishna)

The proceeding began at 9:13 a.m., with the following Board members present: Quinn, Boyer, Berrigan, Preston, Machesky, and Andersen.

All Board members answered affirmatively that they had received and read the transcript of the hearing and the Administrative Law Judge's recommendation.

The State was represented by Sunita Krishna, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Krishna addressed the Board and requested the Board accept the Administrative Law Judge's recommended findings of fact and conclusions of law and to proceed to revocation in this case.

Gorsuch was not present and was not represented by legal counsel.

Berrigan moved, Preston seconded, and it was unanimously carried to accept as Findings of Fact the findings contained in Paragraphs 1 through 31.

Berrigan moved, Preston seconded, and it was unanimously carried, to accept as Conclusions of Law the violations in Paragraphs 1 through 18.

Quinn moved, Andersen seconded, and it was unanimously carried to accept the Administrative Law Judge's recommended Order to revoke practical nurse license No. LP045725 previously issued to Jasmine Elyse Gorsuch.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.5. Ruth Ellen Ameden

(Mamaluy)

The State was represented by Emma Mamaluy, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Mamaluy addressed the Board and recommended the Board to accept signed Consent Agreement.

Ameden was not present and was not represented by legal counsel.

Preston moved, Berrigan seconded, and it was unanimously carried to accept the signed Consent Agreement.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.6. Ronald Ellsworth Jr.

RN155000

LP047839

(Krishna)

The State was represented by Sunita Krishna, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Krishna addressed the Board and recommended the Board to accept signed Consent Agreement.

Ellsworth Jr. was not present and was not represented by legal counsel.

Preston moved, Berrigan seconded, and it was unanimously carried to accept the signed Consent Agreement.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.7. Allen Earl Stout

RN170748

(Campbell)

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Campbell addressed the Board and recommended the Board to accept signed Consent Agreement.

Stout was not present and was represented by legal counsel Shields who addressed the Board.

Berrigan moved, Machesky seconded, and it was unanimously carried to accept the proposed signed Consent Agreement.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	<u>Public</u>
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.11. Sultan Youssef Ayoub RN138359; AP3529 (Campbell)

The State was represented by Elizabeth Campbell, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Campbell addressed the Board and recommended the Board offer a Consent Agreement.

Ayoub was present and available for questions and was represented by legal counsel Lisa Gervase who addressed the Board.

Quinn moved, Berrigan seconded, and it was unanimously carried to offer a Consent Agreement for a stayed revocation suspension, not to exceed 12 months followed by a 24 months stayed revocation probation and to include the attached terms. If not signed within 30 days, issue Complaint and Notice of Hearing.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.G. Settlement Conference Cases and Proposed Consent Agreements

II.G.12. Dana Gabrielle Marsh LP035962 (Mamaluy)

The State was represented by Emma Mamaluy, Assistant Attorney General. John Tellier, Assistant Attorney General, represented the Board.

Mamaluy addressed the Board and recommended the Board to accept the signed Consent Agreement.

Marsh was not present and was not represented by legal counsel.

Berrigan moved, Andersen seconded, and after discussion it was unanimously carried to accept the signed Consent Agreement, which supersedes Order 1411051.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	<u>Public</u>
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

II.C.15. Motion to Deem Allegations Admitted for Failure to Respond to Notice of Charges and Recommended Discipline

AGENA	Respondent Name	Lic/Cert #	Legal Staff
II.C.15.	Pauline Julia Thurber	CNA1000039088	Krishna

The above listed certificate holder was present and addressed the Board and was not represented by legal counsel. Quinn moved, Berrigan seconded, and it was unanimously carried to reopen Agenda Item II.C.15.

Quinn moved, Berrigan seconded, and it was unanimously carried to send this case back to the Hearing Department.

VI.E.1. Clarissa Marie Charlier RN176742 (Kish)

Kish addressed the Board with information. Berrigan moved, Preston seconded, and it was unanimously carried to table Agenda Item VI.E.1.

VI.S.1. Karin Antoine Farmer RN162708 (Midkiff) (aka: Karin Cook; Karin Antoine)

Attorney Kelly McDonald was present and available for questions. Quinn moved, Preston seconded, and it was unanimously carried, based on information in the investigative report, offer a Consent Agreement for 24-month probation to include the attached stipulations. If not signed within 30 days, issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.F.1. Delia Christina Franco RN049150; AP3554 (Hunter)

Complainant 1, 2, and 3 were present and addressed the Board. Franco was present and addressed the Board. Quinn moved, Berrigan seconded, and after discussion it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, offer a Consent Agreement for a 12-month Stayed Suspension Probation, followed by 12 month Probation to include the attached stipulations If not signed within 30 days, issue a Complaint and Notice of Charges.

	VOTE	Andersen Member	<u>Dale</u> Member	Gutierrez Member	Machesky Member	Preston Member	Quinn President	Berrigan V. Pres	Logue Member	Harrell Member	Boyer Member	Public Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

The meeting recessed at 10:05 a.m., and reconvened at 10:20 a.m.

VI.J.1. Angela Frost Alben RN079541 (Mand)

(aka: Angela Sue Alben)

Berrigan moved, Preston seconded, and it was unanimously carried to reopen Agenda Item VI.J.1.

Alben was present and addressed the Board. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.M.3. Elizabeth Ann Shanley

LNA Exam

(Curatola)

Shanley was present and addressed the Board. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, upon meeting all licensure requirements and signing a Consent Agreement for a minimum 12-month stayed revocation, with the attached stipulations, grant licensure. If not signed within 30 days, deny licensure.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.M.10. Robin Lee Mincher

RN062946

(Curatola)

Mincher was present and addressed the Board. Preston moved, Boyer seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.N.1. Diana Kaye Tucker

RN133453

(Bushong)

(aka: Diana Kaye Junga)

Tucker was present and addressed the Board. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a 12-month stayed suspension during which time the license is placed on probation followed then by a 24-month probation, and to include the attached stipulations. If not signed within 30 days, issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.E.1. Clarissa Marie Charlier

RN176742

(Kish)

Berrigan moved, Quinn seconded, and it was unanimously carried to reopen Agenda Item VI.E.1. Attorney Susan McClellan was present and addressed the Board. Charlier was present and available for questions.

Preston moved, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report. The motion was withdrawn.

Quinn moved, Berrigan seconded, to dismiss this case. After discussion the motion carried five in

favor and one opposed.

	VOTE	Andersen Member	<u>Dale</u> Member	Gutierrez Member	Machesky Member		Quinn President	Berrigan V. Pres		Harrell Member	Boyer Member	Public Member
YES	5	X			X		X	X			X	
NO	1					X						
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.C.13. Nolen Foster Elam LNA Exam (Richter)

Berrigan moved, Quinn seconded, and it was unanimously carried to reopen Agenda Item VI.C.13. Elam was present and addressed the Board. Quinn moved, Preston seconded, and it was unanimously carried to issue a Letter of Concern for Applicants multiple involvements with police and drug addiction from the years of 2009 through 2011. Upon meeting all licensure requirements, grant licensure.

VII.B. Educational Reports and Rules – Malloch/George

VII.B.1. Nurse Assistant Programs Approved by the Executive Director

Information was provided to the Board regarding Nurse Assistant Programs approved by the Executive Director.

VII.B.2. Education Updates (Information):

- a. Grand Canyon University HLC Reaccreditation
- b. Arizona Western College- Interim Administrative Change
- c. Chamberlain College- Organization Change

Kilene Menvielle was present telephonically and addressed the Board regarding Arizona Western College.

VII.B.3. Aspen University BSN Program Proposal Application

Anne McNamara was present telephonically and addressed the Board. Quinn moved, Berrigan seconded, and it was unanimously carried to approve the proposal application submitted by Aspen University for a BSN program as submitted on 3/26/2017.

VII.B.4. Brookline BSN Program Resolution of Deficiencies

Diane Breckinridge was present and addressed the Board. Rhonda Farreta was present and available for questions. Quinn moved, Preston seconded, and it was unanimously carried to accept the evidence provided by Brookline College, BSN Nursing Program as evidence of resolution of the deficiencies of November, 2015 and grant full approval for 3 years.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VII.B.5. Brookline BSN Program Investigative Report

Diane Breckinridge and Rhonda Farreta were present and available for questions. Quinn moved, Preston seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VII.B.6. Carrington College ADN Program Investigative Report

Deborah McDonald Davis was present and addressed the Board. Barbara Hall was present and available for questions. Quinn moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report, renew program approval and issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VII.B.7. Pima Community College ADN Program Change

Joseph Gaw was present telephonically and available for questions. Berrigan moved, Andersen seconded, and after discussion it was unanimously carried to approve the application for the program change for Pima Community College ADN program that was reviewed at the April 14, 2017 Education Committee Meeting.

VII.B.8. Cochise College LPN Program Proposal Application

Jennifer Lakosil, Dean; Teresa Vernon, NA Coordinator, and Polly Gosa, Director of Nursing were present telephonically and available for questions. Berrigan moved, Andersen seconded, and it was unanimously carried to approve the proposal application submitted by Cochise College for a LPN program as submitted on 3/8/2017.

VII.B.9. Cochise College LPN to RN Program Proposal Application

Jennifer Lakosil, Dean; Teresa Vernon, NA Coordinator, and Polly Gosa, Director of Nursing were present telephonically and available for questions. Quinn moved, Berrigan seconded, and it was unanimously carried to approve the proposal application submitted by Cochise College for a LPN to RN program as submitted on 3/8/2017.

VII.B.10. Cochise College NA Program- Tombstone High School Resolution of Deficiencies

Jennifer Lakosil, Dean; Teresa Vernon, NA Coordinator, and Polly Gosa, Director of Nursing were present telephonically and available for questions. Preston moved, Berrigan seconded, and it was unanimously carried to accept the evidence provided by the Cochise College NA Program-Tombstone Nursing Assistant Program as evidence of resolution of deficiency.

VII.B.11. Academic Training AZ NA Program- Investigative Report

Quinn moved, Preston seconded, and it was unanimously carried, based on information in the investigative report, issue a Notice of Deficiency to Academic Training Arizona nursing assistant program with 6 months to correct the identified deficiencies.

1 0												
		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VII.B.12. Kachina Point NA Program- Investigative Report

Quinn moved, Berrigan seconded, and it was unanimously carried, based on information in the investigative report, issue a Notice of Deficiency to Kachina Point's Nursing Assistant program with 6 months to correct the identified deficiencies.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VII.B.13. Mohave Community College NA Program- Havasu Nursing Center

George addressed the Board with additional information. Cindy Garrison was present telephonically and addressed the Board. No action was taken due to program closure.

VII.B.14. Northland Pioneer College NA Program- Monument Investigative Report

Debra McGinty was present and available for questions. Quinn moved, Andersen seconded, and it was unanimously carried, based on information in the investigative report, issue a Notice of Deficiency to Northland Pioneer College- Monument High School's Nursing Assistant program with 6 months to correct the identified deficiencies.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VII.B.15. Northland Pioneer College NA Program- Sanders Investigative Report

Debra McGinty was present and available for questions. Preston moved, Andersen seconded, and it was unanimously carried, based on information in the investigative report, issue a Notice of Deficiency to Northland Pioneer College-Sanders Nursing Assistant program with 6 months to correct the identified deficiencies.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VII.B.16. Northland Pioneer College NA Program- Tuba City Investigative Report

Debra McGinty was present and available for questions. Andersen moved, Preston seconded, and it was unanimously carried, based on information in the investigative report, issue a Notice of Deficiency to Northland Pioneer College-Tuba City's Nursing Assistant program with 6 months to correct identified deficiencies.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VII.B.17. Northland Pioneer College NA Program- Window Rock Investigative Report Debra McGinty was present and available for questions. Boyed moved, Berrigan seconded, and it was unanimously carried, based on information in the investigative report, issue a Notice of Deficiency to Northland Pioneer College- Window Rock's Nursing Assistant program with 6

months to correct the identified deficiencies.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	<u>Harrell</u>	Boyer	Public Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VII.B.18. Regional Center for Border Health NA Program- Parker Campus Investigative Report

Quinn moved, Machesky seconded, and it was unanimously carried to accept the signed Consent Agreement for a minimum 12-month probation, and to include the attached stipulations, and renew the nursing assistant programs at Regional Center for Border Health and the consolidated site at Parker for a period of 2 years.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	<u>Public</u>
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VII.B.19. Sun Valley High School NA Program- Investigative Report

Kathleen Mead was present and addressed the Board. Quinn moved, Andersen seconded, and it was unanimously carried, based on information in the investigative report, issue a Notice of Deficiency to Sun Valley High School's Nursing Assistant program with 6 months to correct the identified deficiencies.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VII.B.20. Proposed Education Rule Changes- Article 2

Malloch addressed the Board and provided information regarding proposed Education Rule Changes in Article 2.

VI.E.3. Alfonso Olivares Marquez RN180543 (Kish)

Berrigan moved, Quinn seconded, and it was unanimously carried to reopen Agenda Item VI.E.3. Marquez was present and available for questions. Quinn moved, Preston seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges.

		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	<u>Harrell</u>	Boyer	Public Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

IX. Dialogue with Nursing Students

The Board members and staff dialogued with Chamberlain and Gateway community college nursing students regarding Board functions, policies and procedures. Questions were asked on:

- Definition of the term "suspension"
- Definition of the term "probation"
- Advisement to students by Board members
- Importance of not posting confidential information on any social networking sites
- Importance of preventing DUIs
- Definition of "Decree of Censure"
- Advisement to students by Board members regarding not to be afraid to ask questions and report any error that was made.
- Importance of Integrity
- Advisement to students to answer application questions truthfully

The meeting recessed at 12:08 p.m., and reconvened at 1:06 p.m.

VI.H.4. Diane Jean Scott RN169846 (Chambers) (aka: Diane Jean Udell)

Scott was present and available for questions. Quinn moved, Machesky seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

- III. Board Reports Regarding Executive Director/Designee Delegated Duties:
 Cases Dismissed, Letters of Concern, Cases Closed Through Settlement,
 Imposters and Court Ordered Revocations, Lapsed Licenses/Certificate
 Signed Agreement (Information)
- III.A. Consent Agenda Board Information Regarding Cases Dismissed Pursuant to ARS 32-1605.01 (C) 1

Information was provided to the Board regarding cases dismissed pursuant to ARS 32-1605.01 (C) 1

III.B. Consent Agenda - Board Information Regarding Letters of Concern Issued Pursuant to ARS 32-1605.01 (C) 4

Information was provided to the Board regarding Letters of Concern issued pursuant to ARS 32-1605.01 (C) 4.

III.C. Board Information Regarding Lapsed Licenses/Certificates Signed Consent Agreement (Information)

Information was provided to the Board regarding lapsed licenses/certificates signed Consent Agreement.

III.D. Board Information Regarding Cases Closed Through Settlement

III.D.

1. Andrea Taylor VlasicRN144982(Kerrigan)2. Laurie Ann MeenanRN115475(Kerrigan)3. Linda Christine O'ConnorRN119720(Kerrigan)

III.E. Board Information Regarding Imposters, Cease and Desist Orders and Court Ordered Revocations

Information was provided to the Board regarding.

IV.B. Felony Bar Cases

IV.B.1. Board Staff Request: Adopt Order of Denial for Applicants (Discussion & Decision)

Agenda #	Name	License/Certificate #	Staff
IV.B.1.a.	Janet Berry	CNA Endorsement	Richter

Quinn moved, Berrigan seconded, and it was unanimously carried to adopt the attached Order of Denial for Agenda Item IV.B.1.a.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

IV.B.2. Felony Bar Cases

IV.B.2. Board Staff Request: to Issue Notice of Charges for RN/LPN/CNA Respondents (Discussion & Decision)

Agenda #	Name	License/Certificate #	Staff
IV.B.2.a.	Amanda Brooke Paladino	CNA1000019634	Curatola
IV.B.2.b.	Keesha Leton Young-McCree	LP034118	Olson
IV.B.2.c.	Kevin Mark Collier	RN176741	Elson

Quinn moved, Berrigan seconded, and unanimously carried to adopt the attached Notices of Charges for Agenda Items IV.B.2.a., trough IV.B.2.c.

IV.B.3. Felony Bar Cases

IV.B.3. Board Staff Request: to Adopt Order of Denial and Issue Notice of Charges for RN/LPN/CNA Applicants and Respondents (Discussion & Decision)

Agenda #	Name	License/Certificate #	Staff
IV.B.3.a.	Perry Martell Phininzy	CNA1000032578;	Curatola
		LPN Exam	

Quinn moved, Berrigan seconded, and unanimously carried to adopt the attached Notice of Charges for Agenda Item IV.B.3.a.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

IV.D. Board Staff Recommendation: Issue Order of Denial for Applicants for Licensure or Certification (includes allegation of failure to respond)

Agenda #	Name	License/Certificate #	Staff
IV.D.1	Susana B. Nunez	CNA by Exam	Millben
	(aka: Susana Beatriz Garza)		
IV.D.2.	Tiffany Lea Dean	CNA by Exam	Millben
IV.D.3.	Ryan Roucal Magaril	CNA by Exam	Millben
IV.D.4.	Tiffany Marie Garrett	CNA by Endorsement	Millben

Quinn moved, Berrigan seconded, and it was unanimously carried, to issue Orders of Denial for Applicants for licensure/certification Agenda Items IV.D.1., trough IV.D.4.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	<u>Public</u>
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

V.A. Consent Agenda Board Staff Recommendation: Terminate Previously Issued Board Orders after Full Compliance, RN/LP/CNA – (Legal Assistant) (List available in Board office)

Quinn moved, Berrigan seconded, and it was unanimously carried to approve the full compliance list to terminate Board Order if no evidence of non-compliance with Board Order/Consent Agreement exists.

V.C. Alleged Non-Compliance/Compliance with Board Orders

V.C.1. Robert Earl Naughton, Jr. RN087279 (Sutter)

Complainant was present telephonically and addressed the Board. Quinn moved, Andersen seconded, and it was unanimously carried to allow Respondent to complete an evaluation and return to the Board. If the evaluation is not completed, return to the Board.

V.C. Alleged Non-Compliance/Compliance with Board Orders

V.C.2. Helen Louise Harmon RN098209; LP031447 (Sutter)

Quinn moved, Andersen seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Notice of Charges.

V.C. Alleged Non-Compliance/Compliance with Board Orders

V.C.3. Crystal Marie Nissen CNA999999560 (Sutter)

Andersen moved, Preston seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Notice of Charges.

VI.Q.4. Angelina Renee Ramirez CNA999990186 (Millben) (aka: Rios, Angelina Renee; Parra, Angelina Renee)

Ramirez was present and available for questions. Quinn moved, Berrigan seconded, and it was unanimously carried to continue the investigation to allow Applicant the opportunity to obtain a psychological evaluation, at no cost to the Board, to include an anger management evaluation, by a Board approved licensed psychologist with expertise in anger management, and to include any additional testing deemed necessary by the evaluator, to be completed within 45 days and then

return to the Board. If the evaluation is not completed, based upon the findings of fact and statute/rule issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres		Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.O.1. Kalandra Rose Tsosie

CNA by Endorsement

(Millben)

Millben addressed the Board with additional information. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon information in the investigative report deny certification.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	<u>Public</u>
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.Q.2. Kaylyn H. Thompson

CNA1000018344

(Millben)

Millben addressed the Board with additional information. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon information in the investigative report, issue a Notice of Charges.

VI.Q.5. Sarah Elizabeth Birkholz CNA Endorsement

(Millben)

(aka: Schuh, Sarah Elizabeth; Birkholz Schuh, Sarah Elizabeth)

Preston moved, Berrigan seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, deny certification.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.Q.6. Sarah Elizabeth Gonzalez

CNA1000013583

(Millben)

(aka: Webster, Sarah; Jurcau, Sarah Elizabeth)

Quinn moved, Berrigan seconded, and after discussion it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.Q.7. Clara Beth Barley

CNA999992814

(Millben)

(aka: Barley, Clara)

Berrigan moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.J.3. Barbara C. Woodward RN139452 (Mand) (aka: Barbara C. Cantara)

Mand addressed the Board with additional information. Quinn moved, Boyer seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.M.5. Courtney Leann Adams RN1811175 (Curatola)

Quinn moved, based on the information in the Investigative Report, issue a Letter of Concern as proposed by Board Staff and as contained in the Investigative Report. Quinn withdrew the motion.

Quinn moved, Machesky seconded, and it was unanimously carried, upon a determination of reasonable cause, based on the information in the Investigative Report, and material presented at this Board meeting, and at no cost to the Board, issue an Interim Order for a 10 panel hair/nail test, within 10 days of receiving the order, and a psychological evaluation to include a substance abuse evaluation, at no cost to the Board, by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed within 45 days and then return to the Board. If either the hair/nail test or the psychological evaluation ordered in the Interim Order is not timely completed, based upon the information identified in the investigative report, issue a Notice of Charges and include the factual allegations and alleged violations of statute and rule for failure to comply with the Interim Order.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.M.7. Jessica Marie Fackender RN Endorsement (Curatola)

Preston moved, Andersen seconded, based upon the findings of fact and statute/rule violations identified in the investigative report, deny licensure. The motion carried with five in favor and one abstained.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	5	X			X	X	X	X				
NO	0											
ABSTAIN	1										X	
ABSENT	5		X	X					X	X		X

VI.M.8. Alicia Marie Ferguson RN Endorsement; CRNA Exam (Curatola) (aka: Alicia Wright)

Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, deny licensure as a RN and deny certificate as a CRNA.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.M.9. Carol Jean Laratta (aka: Carol Rawson)

RN Endorsement

(Curatola)

Berrigan moved, Andersen seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, deny licensure.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.M.12. Sarah Nanjovu

RN151702

(Curatola)

Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a minimum 12-month probation to include the attached stipulations. If not signed within 30 days, issue a Notice of Charges.

		Andersen	Dale	Gutierrez	Machesky	Preston	Onina	Berrigan	Logno	Harrell	Dorson	Dublic
		Andersen	Date	Gutterrez	<u>wraciiesky</u>	Freston	Quinn	berrigan	Logue	пагген	Boyer	Public Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.M.13. Jonette Lynn Parr

LPN Endorsement

(Curatola)

(aka: Jonette Cowman/ Jonette Meeks/ Jonette Heath)

Quinn moved, Andersen seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, deny licensure.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	<u>Public</u>
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.M.15. Johnathan Brooks Phipps RN194933

(Curatola)

Quinn moved, Andersen seconded, and it was unanimously carried, upon a determination of reasonable cause, based on information in the Investigative Report, and material presented at this Board meeting, and at no cost to the Board, issue an Interim Order for a psychological evaluation, to include a substance abuse evaluation, by a Board approved licensed psychologist, and to include any additional testing deemed necessary by the evaluator, to be completed within 45 days and then return to the Board. If the Interim Order is not completed, based upon the information identified in the investigative report, issue a Notice of Charges and include the factual allegations and alleged violations of statute and rule for failure to comply with the Interim Order.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	<u>Public</u>
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.M.16. Ricardo Sanchez (Curatola)

TRN196638; RN Endorsement

(aka: Ricardo Pagan/Rick Sanchez)

Berrigan moved, Andersen seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations identified in the investigative report, deny licensure.

							<u> </u>	1 /				
		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.M.17. Mary Roselynn Silvas

RN Endorsement

(Curatola)

(aka: Mary Kingsbury; Mary Urrutia)

Andersen moved, Quinn seconded, and it was unanimously carried, based upon the findings of fact and statute/rule violations in the investigative report, upon meeting all licensure requirements and signing a Consent Agreement for a minimum 24-month probation to include the attached stipulations, grant licensure. If not signed within 30 days, deny licensure.

		A 1	D 1	0.4	37 1 1	n 4	A .	n :	T	TT 11	n	D 11'
		Andersen	<u>Dale</u>	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	<u>Harrell</u>	Boyer	Public Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.M.19. Courtney Leven Kalinowski RN171031; CNA10000154 (Curatola)

Quinn moved, Machesky seconded, and it was unanimously carried, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges.

	VOTE	Andersen Member	<u>Dale</u> Member	Gutierrez Member	Machesky Member	Preston Member	Quinn President	Berrigan V. Pres	Logue Member	Harrell Member	Boyer Member	Public Member
YES	6	X			X	X	X	X			X	
NO	0											
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VI.O.1. Dawn Michaelle Potts

RN172387

(Watson)

(aka: Fernau, Dawn Michaelle)

Quinn moved, Preston seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.O.2. Martha J. Monserrat

RN140600

(Watson)

(aka: Martha Jean Ellison)

Quinn moved, Boyer seconded, and it was unanimously carried to dismiss this complaint.

VI.R.2. Laurie Lynn Sinnett

RN62055

(Rapkoch)

Rapkoch confirmed receipt of additional information. Quinn moved, Berrigan seconded, and it was unanimously carried, based upon the information in the investigative report, issue a Notice of Charges.

(Dahn)

VI.S.2. Foos Mohamud Osman LP046848; CNA1000028381 (Midkiff)

Quinn moved, Andersen seconded, and it was unanimously carried, based upon information in the investigative report, issue a Letter of Concern as proposed by Board staff and as contained in the investigative report.

VI.T.1. Nancy Uhl Curtis RN090019

Curtis was present telephonically and addressed the Board. Quinn moved, Andersen seconded, based upon the information in the investigative report, offer a Consent Agreement for a Decree of Censure. If not signed within 30 days, issue a Notice of Charges. After discussion the motion carried with five in favor and one opposed.

		Andersen	Dale	Gutierrez	Machesky	Preston	Quinn	Berrigan	Logue	Harrell	Boyer	Public
	VOTE	Member	Member	Member	Member	Member	President	V. Pres	Member	Member	Member	Member
YES	5	X			X	X	X	X				
NO	1										X	
ABSTAIN	0											
ABSENT	5		X	X					X	X		X

VII.A.7. NCSBN Reference: Navigating North Carolina Board of Dental Examiners v. Federal Trade Commission; Information to Guide Boards of Nursing through the Supreme Court Decision-E. Mamaluy (Information)

Mamaluy discussed the anti-competitive issues and defined "active market participants" and the State "supervision" element. The position paper does not make specific recommendations, but Mamaluy suggested to continue to follow the NPA with continuing focus on public protection. Ridenour discussed questions the Governor has asked of the Board and other agencies related to the FTC ruling.

VII. Board Reports for Discussion, Information, Staff Direction and/or Decision

VII.A. Executive Directors Report – Ridenour

VII.A.1. Discuss/Amend and/or Approve Board Minutes

VII.A.1.a. March 23-24 2017, Regular Board Meeting Minutes

Preston moved, Quinn seconded, and it was unanimously carried to approve minutes of March 23-24, 2017, regular Board meeting.

VII.A.2. 2017 Legislative Session- Bills Impacting Nursing Regulation: Senate Bill

1333 – CNM; Senate Bill 1336-CRNA's; Senate Bill 1452 Health Profession Regulatory Boards; House Bill 2307 Controlled Substances; House Bill

Fee Waiver for Initial Licensure; Senate Bill 1437; Senate Bill 1437; House

Bill 2307 Controlled Substance Prescription Monitoring Program;

Petitioning Review Agency Rule & Other Bills Impacting Health

Regulatory Boards-Quinn/Ridenour (Oral – Information)

Board President Quinn reported on SB1336, related to CRNA's that has been signed by the Governor and will go into effect 90 days at the close of the legislative session. The bill redefines "direction" and makes other clarifications. The passage of the bill improves the alignment with the APRN Consensus Model and there for closer association with concepts the APRN Compact.

SB 1133 removed confusion about the word "collaboration" and clarifies the difference between Nurse Midwives and Nurse Practitioners.

SB 1452 will apply to all health professions. Limits investigative information for respondents to last 4 years, with specified exceptions. Public access to non-disciplinary Board actions, and types of confidential monitoring programs also changed.

VII.A.3. Board Member Educational Session – NCSBN Video: Substance Use Disorder (SUD) in Nursing – J Kerrigan (Information)

Kerrigan presented the Board NCSBN Video: Substance Use Disorder in nursing and discussed updated information related to SUD.

VII.A.6. NURSYS Report 2015-2017 Arizona Action Code Summary – Dahn/Ridenour (Information)

Ridenour provided NURSYS Report for 2015-2017 that lists the Disciplinary Action Codes. Total cases heard by the Board within the past 24 months is 942. Ridenour discussed the most frequent types of disciplinary actions taken.

VII.A.8. Update on Personnel Changes & Assignment of Emma Mamaluy, Chief Counsel to Hearing Department- Ridenour/Dahn/Ellis/Malloch/Smith (Oral – Information)

Dahn informed the Board that Paulette Jones was hired as the new CANDO Consultant, and Max Barker and Katrina Alberty resigned.

VII.A.5. Recommendation to Appoint Melinda Preston as the Co-Chair of APRN Committee (Oral -Discussion & Decision)

Quinn moved, Berrigan seconded, and it was unanimously carried to appoint Melinda Preston as the Co-Chair of APRN Committee.

VII.A.4. Attorney General Opinion by Mark Brnovich, Attorney General, April 16, 2017, No. 117-002 (R16-019) Regarding whether Arizona Administrative Code Rule 4- 19-508 (B) (3) authorizes RNP to order and interpret radiographic tests; Conclusion the Rule is consistent with Arizona law.—E. Mamaluy/J. Dahn/K Hunter (Information)

The Board discussed the AG Opinion and that the information will distributed with the APRN's and the public.

VII.D. A.A.G. Report –Beth Campbell/Sunita Krishna/Michael Raine

VII.D.1. 1. Updates Court Actions – Campbell/Krishna/Raine

Campbell updated the board on JRAs. The Court of Appeals confirmed the Board's decision in the Minch case. The Ryer JRA is still pending in the Court of Appeals.

VII.E. Committee Reports

VII.E.1. Scope of Practice – Gutierrez/Berrigan/Machesky/Bontrager

VII.E.1.a. Scope of Practice Committee Memberships-Re-Appointments & New Appointments

Quinn moved, Berrigan seconded, and it was unanimously carried to approve reappointment of nurses listed on section A to serve a 2nd term;-appoint nurses listed on section B to serve a 1st term;

place the nurses listed in section C "on-hold" should vacancies occur or additional representation in nursing specialty area is needed.

VII.E.2. Education – Dalton/McCormies/Harrell/Randolph

VII.E.2.a. Education – Chaired by Board Member Shawn Harrell; Board staff includes Kathy Malloch & Cindy George (Information)

a. Draft Minutes from 4/7/2017 Meeting-no action needed.

VII.E.3. Advanced Practice – Quinn/Preston/Hunter/Dahn

VII.E.3.a. Advanced Practice – co-chaired by Board Members Randy Quinn, & Melinda Preston; Board staff includes Janeen Dahn & Kristi Hunter

a. 2017-2019 Advanced Practice Advisory Committee Recommendation Memo on recommendations for AP Advisory Committee was discussed. Quinn moved, Berrigan seconded, and it was unanimously carried, to approve an amended appointment and reappointment.

VII.C. President's Report – Quinn

VII.C.1. Nomination & Election of Board of Nursing Secretary – Quinn/All (Discussion & Decision)

Quinn moved, Berrigan seconded, and it was unanimously carried to appoint Machesky for Board Secretary.

VII.C.2. Debriefing on Board Processes and Suggested Changes- All

No specific topics were covered in the debriefing.

VIII. Call to the Public

A public body may make an open call to the public during a public meeting, subject to reasonable time, place and manner restrictions, to allow individuals to address the public body on any issue within the jurisdiction of the public body. The Board may ask staff to review a matter or may ask that a matter be put on a future agenda. Members of the public body shall not discuss or take legal action on matters raised during an open call to the public unless the matters are properly noticed for discussion and legal action. A.R.S. § 38-431.01(G).

Marshal King, member of the public requested to speak.

X. Adjournment

Berrigan moved, Quinn seconded, and it was unanimously carried to adjourn the meeting.

The meeting adjourned at 3:15 p.m. Friday, May 19, 2017.

Randy C. Quinn, CRNA, President	